Fall Chum Salmon Mark–Recapture Abundance Estimation on the Tanana and Kantishna Rivers, 2006 **Annual Report for Study FIS 05-210** **USFWS Office of Subsistence Management** **Fisheries Information Services Division** by Peter M. Cleary and Toshihide Hamazaki **July 2007** Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Measures (fisheries) | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|-------------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mideye-to-fork | MEF | | gram | g | all commonly accepted | | mideye-to-tail-fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | • | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | E | alternate hypothesis | H_A | | Weights and measures (English) | | north | N | base of natural logarithm | e | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | inch | in | corporate suffixes: | | confidence interval | CI | | mile | mi | Company | Co. | correlation coefficient | | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | ounce | OZ | Incorporated | Inc. | correlation coefficient | | | pound | lb | Limited | Ltd. | (simple) | r | | quart | qt | District of Columbia | D.C. | covariance | cov | | yard | yd | et alii (and others) | et al. | degree (angular) | 0 | | • | • | et cetera (and so forth) | etc. | degrees of freedom | df | | Time and temperature | | exempli gratia | | expected value | E | | day | d | (for example) | e.g. | greater than | > | | degrees Celsius | °C | Federal Information | | greater than or equal to | ≥ | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | HPUE | | degrees kelvin | K | id est (that is) | i.e. | less than | < | | hour | h | latitude or longitude | lat. or long. | less than or equal to | ≤ | | minute | min | monetary symbols | | logarithm (natural) | ln | | second | S | (U.S.) | \$,¢ | logarithm (base 10) | log | | | | months (tables and | | logarithm (specify base) | log ₂ , etc. | | Physics and chemistry | | figures): first three | | minute (angular) | 1 | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | alternating current | AC | registered trademark | ® | null hypothesis | H_{O} | | ampere | A | trademark | TM | percent | % | | calorie | cal | United States | | probability | P | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | hertz | Hz | United States of | | (rejection of the null | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | hydrogen ion activity | рH | U.S.C. | United States | probability of a type II error | | | (negative log of) | • | | Code | (acceptance of the null | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | parts per thousand | ppt, | | abbreviations | second (angular) | ,, | | - • | % 0 | | (e.g., AK, WA) | standard deviation | SD | | volts | V | | | standard error | SE | | watts | W | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | ı | | #### FISHERY DATA SERIES NO. 07-45 # FALL CHUM SALMON MARK-RECAPTURE ABUNDANCE ESTIMATION ON THE TANANA AND KANTISHNA RIVERS, 2006 by Peter M. Cleary Alaska Department of Fish and Game, Division of Commercial Fisheries, Fairbanks and Toshihide Hamazaki Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518 July 2007 This investigation was partially funded by the Bering Sea Fishermen's Association, the U.S. Fish and Wildlife Service Office of Subsistence Management, with funding through the National Park Service (FIS 00-005), and the U.S. Department of Interior, Fish and Wildlife Service per special provisions of the grant agreement. The Division of Sport Fish Fishery Data Series was established in 1987 for the publication of technically oriented results for a single project or group of closely related projects. Since 2004, the Division of Commercial Fisheries has also used the Fishery Data Series. Fishery Data Series reports are intended for fishery and other technical professionals. Fishery Data Series reports are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm This publication has undergone editorial and peer review. #### Peter M. Cleary Alaska Department of Fish and Game, Division of Commercial Fisheries, 1300 College Road, Fairbanks, AK 99701, USA and Toshihide Hamazaki Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK 99518, USA This document should be cited as: Cleary, P. M., and T. Hamazaki. 2007. Fall chum salmon mark–recapture abundance estimation on the Tanana and Kantishna rivers, 2006. Alaska Department of Fish and Game, Fishery Data Series No. 07-45, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. #### If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau AK 99811-5526 U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, Washington DC 20240 #### The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 #### For information on alternative formats and questions on this publication, please contact: ADF&G, Sport Fish Division, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907)267-2375. # TABLE OF CONTENTS | | Page | |----------------------|--------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | METHODS | 2 | | Tag Deployment | 3
3 | | Abundance Estimation | 3 | | Migration Rate | 4 | | Stock Timing | 4 | | RESULTS | 4 | | Tag Deployment | 5
5 | | Abundance Estimate | 5 | | Migration Rate | 6 | | Stock Timing | 6 | | DISCUSSION | 6 | | ACKNOWLEDGMENTS | 7 | | REFERENCES CITED | 8 | | TABLES AND FIGURES | 9 | | APPENDIX A | 19 | # LIST OF TABLES | | | Page | |-------------|---|---------------| | 1. | Tags recovered by location from fall chum salmon in the Tanana and Kantishna rivers, 2006 | 10 | | 2. | Statistical test results for fall chum salmon captured in the Toklat, upper Kantishna, and Tanana river | | | 2 | tag recovery fish wheels, 2006. | 11 | | 3. | Chi square test data and strata for marked ratio through time for fall chum salmon captured at the Tanana, upper Kantishna, and Toklat rivers tag recovery fish wheels, 2006. | 12 | | 4. | Tanana and Kantishna rivers fall chum salmon abundance estimates, 1995–2006. | | | 5. | Estimated migration rates (km/day) for day and night caught fall chum salmon in the Tanana and | | | | Kantishna rivers, 1995–2006. | 14 | | | LICT OF FIGURES | | | | LIST OF FIGURES | | | | | Page | | 1. | Location of tag deployment and recovery wheels used in the Tanana and Kantishna rivers fall chum | | | | salmon mark–recapture project. | 15 | | 2. | Daily fall chum salmon CPUE at the Tanana River tagging and recovery fish wheels (top), and CPUE | | | | at the Kantishna River tag deployment wheel and recovery fish wheels on the Toklat and upper | | | | Kantishna rivers (bottom), 2006. | 16 | | 3. | Fall chum salmon abundance estimates (±SE for estimates with a CV < 0.30) for the Tanana River, | | | | 2006 (top) and for the Kantishna River, 1999–2006 (bottom). | 17 | | 4. | Tanana River water levels near Nenana. | | | | | | | | LIST OF APPENDICES | | | | | Page | | \ 1. | Daily effort and catch of fall chum salmon at the Tanana River tag deployment fish wheel, 2006 | \mathcal{C} | | 12. | Daily effort and catch of fall chum salmon at the Kantishna
River tag deployment fish wheel, 2006 | | | 13. | Daily effort and catch of fall chum salmon at the Tanana River recovery fish wheel, 2006 | | | A 4. | Daily effort and catch of fall chum salmon at the Toklat River recovery fish wheels (both sites | | | | combined), 2006. | 26 | | A 5. | Daily effort and catch of fall chum salmon at the Kantishna River recovery fish wheels (both sites | | | | combined), 2006 | 28 | | 1 6. | Daily effort and catch of coho salmon at the Tanana/Kantishna River mark-recapture project fish | | | | wheels, 2006 | | | \ 7. | Water temperatures at the Tanana/Kantishna River mark recapture project fish wheels and the Toklat | | | | River Springs (Geiger Creek). | 32 | #### **ABSTRACT** Fall chum salmon *Oncorhynchus keta* fish wheel mark–recapture studies have been conducted since 1995 on the Tanana River and since 1999 on the Kantishna River. In the Tanana River, chum salmon were captured and tagged using a fish wheel and recaptured in a second fish wheel 73 km upstream. In the Kantishna River, chum salmon were captured and tagged using a fish wheel, and recaptured at two sites: the Toklat River, 89 km upstream and the upper Kantishna River, 148 km upstream. Fall chum salmon abundance estimates using the Darroch model were 202,669 (SE \pm 16,545) for the Tanana River and 71,135 (SE \pm 4,972) for the Kantishna River. Key words: Tanana River, Kantishna River, chum salmon, *Oncorhynchus keta*, mark-recapture, fish wheel, abundance estimate. #### INTRODUCTION The Yukon River basin is the largest in Alaska (854,700 km²) (USGS 2005) which includes its primary tributary, the Tanana River which has a watershed of 84,983 km² (ADNR 1991). Five species of Pacific salmon return to the Yukon River and its tributaries and are captured in subsistence, personal use, commercial, and sport fisheries. Chum salmon *Oncorhynchus keta* return to the Yukon River in genetically divergent summer and fall runs (Crane et al. 2001). Summer chum salmon enter the Yukon River in early May after the river is free of ice (Dunbar 2003) and fall chum salmon in mid July (Sollee and Hayes 2003). The fall chum salmon (fall chum) migration usually peaks mid September in the Tanana River and continues into early October (Cleary and Hamazaki 2005). Spawning occurs from October through November, generally in areas where upwelling ground water prevents freezing. Fall chum are larger on average, have higher oil content than summer chum, and are important for subsistence, personal use, and commercial fisheries within the upper Yukon and Tanana rivers (Busher et al. *In prep*). For management purposes, the Yukon River watershed is divided into 6 districts and 13 subdistricts. The Tanana River is called District 6, and is divided into Subdistricts 6-A, 6-B, and 6-C and the area upstream of Subdistrict 6-C to the headwaters is called the upper Tanana River area. For the purpose of the Tanana/Kantishna River mark—recapture project, the region upstream of Subdistrict 6-A is called the upper Tanana River (Bue and Hayes 2006). Tanana River summer and fall chum salmon are managed as separate stocks based on run timing. For management proposes, chum stocks are divided into summer (before 16 August) and fall (after 16 August), although some overlap in migration timing occurs. Tanana River fall chum run strength is assessed by using mark—recapture abundance estimates, catch per unit effort (CPUE) data from Alaska Department of Fish and Game (ADF&G) contracted "test" fish wheels (wheels), and historical fishery data. Subsistence and personal use salmon fisheries occur in District 6 and are regularly open for two 42-hour periods per week, with the exception of the "Old Minto" area where subsistence fishing is permitted 5 days a week. Subsistence fishing in the Kantishna River is ordinarily open 7 days per week. Commercial fishing occurs on the Tanana River by emergency order. The Tanana River commercial guideline harvest range is 2,750 to 20,500 fall chum salmon, but harvest level may be exceeded if assessment of run size indicates both escapement goals and subsistence needs will be met (Bue and Hayes 2006). Tanana River fall chum are harvested in various fisheries in the Yukon watershed and comprise a significant proportion of the total fall chum harvest in the Yukon watershed. For instance, in 2006, roughly 42,000 fall chum (commercial, subsistence, and personal use combined) were harvested in District 6 of the Tanana River (B. Busher, Commercial Fisheries Biologist, ADF&G, Fairbanks; personal communication). This is 35% of the 1995–2004 average total Alaska fall chum harvest (JTC 2007). Primary objectives for this project are to provide management staff with inseason and postseason abundance estimates of fall chum in the Tanana (above the mouth of the Kantishna River) and Kantishna rivers, and to estimate the migration rate of fall chum in the Kantishna River. Secondary objectives are to count tagged and untagged fall chum and other species using a digital video system at the Tanana tag recovery wheel, and estimate run timing of fall chum to the Delta, Toklat, and Kantishna rivers. ## **METHODS** #### TAG DEPLOYMENT Tag deployment wheels were operated in the Tanana River approximately 9 km upstream of the mouth of the Kantishna River and in the Kantishna River, approximately 3 km upstream (Figure 1). These locations are used because there are few tributaries between the tag deployment and recovery wheel sites, except for the Tolovana River upstream of the Tanana River tag deployment wheel. In the event the marked proportion changed over time at the Tanana River tag recovery wheel, tag colors were changed bi-weekly at the Tanana River tag deployment wheel. Tag color stratification can be used to generate a postseason abundance estimate using the Darroch stratified model (Darroch 1961). Tag deployment wheels were operated 24 hours per day unless interrupted by debris accumulation, repairs, adjustments, or relocation. At each location a daily 12-hour tag deployment schedule was from 0800 to 2000 hours. A 24-hour tagging day was designated as 0800 to 0800 hours the following day. The sampling crew checked the live box at each wheel in approximate 4-hour intervals (0730, 1200, 1600 and 1930 hours) or more often depending on catch rates. Using a dip net, chum salmon in the live box were individually transferred to a sampling tub continuously supplied with water. Fish were tagged with a 30 cm, hollow core, individually numbered spaghetti tag (Floy Tag and Manufacturing Inc., Seattle, WA)¹ inserted with a 16 cm applicator needle into the musculature behind the dorsal fin and secured with an overhand knot. The adipose fin was removed as a secondary mark. Data recorded were sex, length, condition, and color. Length was measured mideye to tail fork (10 fish per day per tag site); condition was determined by external aberrations that may affect survival or migration; and color (light or dark) was used as an indicator of maturity. Because of the possible effect on the abundance estimate, chum considered to have severe wounds (bleeding, gashes, head injuries, fungus, etc.) were not tagged. To track migration rates for fish held in live boxes for different time periods, fish caught between 0800 and 2000 hours were categorized as day fish, while fish caught between 2000 and 0800 hours, tagged in the morning and held in the live box for up to 12 hours, were classified as night fish. Handling time per fish during tagging procedures was approximately 1 minute. All Chinook salmon *O. tshawytscha* and coho salmon *O. kisutch* were enumerated by sex and released, while other _ ¹ Product names used in this report are included for scientific completeness, but do not constitute a product endorsement. species were identified, tallied, and released. Because of time required for tag deployment, a maximum of 150 fish were tagged at each site per day. #### TAG RECOVERY In the Tanana River, a tag recovery wheel was located roughly 73 km upstream of the tag deployment site and downstream of the Nenana River (Figure 1). At this site, tagged and untagged salmon and other species were tallied using a digital video system (Moore and Daum 2005). Fish captured by the wheel were counted when they exited the wheel baskets and were directed through a plastic chute designed to pass fish within the view of a camera. Inseason data was summarized and reported daily by the contract fisherman using software provided by ADF&G. In the Kantishna River watershed, tags were recovered at two locations each with 2 wheels. One in the Toklat River, 89 km upstream and the other in the Kantishna River, 148 km upstream of the tag deployment wheel. At each site, tag number and color were recorded, coho salmon were counted by sex, and all other species were tallied. To monitor wheel efficiency, wheel revolutions were recorded daily at the tag deployment wheels and the Toklat River tag recovery wheels. In addition, weather and water level were recorded daily. Water temperature data was collected using Hobo (Onset Inc.) data loggers at the Tanana and Kantishna tag deployment wheel sites, at the Toklat and Tanana recovery wheel sites, and at the spawning grounds on the Toklat River. Tagging data were recorded in the field using an Allegro CE handheld field computer and downloaded daily into an Access database. A data summary for the previous 24-hour tagging day was reported daily to the ADF&G Fairbanks office. #### DATA ANALYSIS #### **Mark-recapture Assumption Tests** To test the assumption that tagged fish have equal chance of capture as untagged and are mixed in the population, a series of statistical tests were performed. The following assumptions were examined: 1) equal chance of capture between right and left banks, 2) equal chance of capture at the Toklat and upper Kantishna River sites, 3) equal chance of capture by sex and length, and 4) equal chance of
capture between day and night fish (i.e., no holding effects). Chi square (χ^2) tests were used to test assumptions 1, 2, and 4. For assumption 3, a logistic regression was used where probability of recapture was regressed with length and sex. Finally, χ^2 tests were used to examine if the ratio of marked to unmarked fish (captured in recovery wheels) varied over time. This test was conducted for all fish and by sex. #### **Abundance Estimation** Daily inseason abundance estimates were provided to fishery managers when the coefficient of variance (CV) was less than 0.30. Inseason estimates were considered preliminary until postseason assumption tests were completed. Chapman's estimate (equation 1) and variance (equation 2) were employed to estimate the total fall chum run size for the Tanana and Kantishna rivers (Chapman 1954). Chapman's estimation equation is calculated as: $$\hat{N} = \frac{(C+1)(M+1)}{R+1} - 1 \tag{1}$$ The variance was approximated as: $$V[\hat{N}] \cong \frac{(M+1)(C+1)(M-R)(C-R)}{(R+1)^2(R+2)}$$ (2) where: \hat{N} = Total run estimate. C = The number of fish caught at the tag recovery wheels. M = The number of fish tagged and released at the tag deployment wheels. R = The number of tagged fish recaptured at the tag recovery wheels. #### **Migration Rate** The migration rate between the tagging and recovery wheels was calculated as: $$\hat{M} = \frac{RD}{D} \tag{3}$$ Where: RD =Distance between the tagging wheel and recovery wheel(s). D = Number of days travel time between the tag and recovery wheels. To investigate migration rate differences between day and night fish and between sexes, a Holm Sidak test (Glantz 2002) was used. ### **Stock Timing** Ground surveys were conducted on the Delta River to count the number of live and dead chum and coho salmon for an abundance estimate. On the Delta River, eight surveys were conducted from 12 October through 2 December. On the Toklat River, one aerial survey was conducted of the fall chum spawning area known as the Toklat Springs on 2 November. One ground survey was conducted (by ADF&G and USFWS employees) in November (during peak spawning) at Bluff Cabin Slough on the Tanana River. When possible, tags were retrieved at these locations. #### RESULTS ## TAG DEPLOYMENT Tag deployment wheels operated from 16 August until 27 September on the Tanana River and from 16 August to 25 September on the Kantishna River. Total fall chum catch at the Tanana River tag deployment wheel was 4,300 fish of which 3,270 were tagged. At the Kantishna River tag deployment wheel, 4,035 fall chum were captured of which 3,217 were tagged (Appendix A1–A2). The peak chum CPUE of 11.1 fish per hour occurred on 21 September at the Tanana River tag deployment wheel and 14 September (also 11.1 fish per hour) at the Kantishna River tag deployment wheel (Figure 2; Appendix A1–A2). #### TAG RECOVERY On the Tanana River, the recovery wheel began operation on 16 August and continued through 2 October. Total fall chum catch was 12,665 of which 194 were tagged (Appendix A3). On the Toklat River, recovery wheel operations began on 16 August and ended on 30 September. Total fall chum catch (both wheels combined) was 5,904 fish, of which 270 were tagged (Appendix A4). On the Upper Kantishna River, recovery wheels operated from 16 August and ended on 8 October. The total number of fall chum captured (both wheels combined) was 891 of which 38 were tagged (Appendix A5). Total numbers of tags recovered, including public tag recoveries, are listed in Table 1. Coho salmon represented a substantial portion of total catch at all wheels. Coho CPUE was greatest at the Tanana River tag recovery wheel (69.6 fish per hour) and occurred on 29 September (Appendix A6). #### DATA ANALYSIS #### **Mark-recapture Assumption Tests** A significant difference was found in the ratio of marked fish between left and right bank recovery wheels on the Toklat ($\chi^2 = 4.203$, df =1, P = 0.04), but not between wheels on the upper Kantishna River ($\chi^2 = 0.197$, df = 1, P = 0.657) or between tag recovery locations ($\chi^2 = 0.094$, df = 1, P = 0.759). Because the marked ratio varied only between wheels on the Toklat River and not between tag recovery locations, all Kantishna River and Toklat River recovery data were pooled. Logistic regression analysis indicated no significant difference in probability of recapture at recovery wheels due to length (Wald $\chi^2 = 1.93$, df = 1, P = 0.165) or sex (Wald $\chi^2 = 0.415$, df = 1, P = 0.519) (Table 2). The logistic regression test for holding effects (day versus night) using all tag and recovery data indicated a significant difference in marked ratio in sex (Wald $\chi^2 = 18.961$, df = 1, P = <0.001) but no significant difference between day versus night fish (Wald $\chi^2 = 0$, df = 1, P = 0.988) (Table 2). Chi square tests for marked ratio over time at recovery sites on the Toklat and upper Kantishna River indicated a significant difference for all fish ($\chi^2 = 20.664$, df = 4, P = <0.001) and males ($\chi^2 = 17.609 = 9$, df = 4, P <0.001) but not for females ($\chi^2 = 6.925$, df = 4, P = 0.140). The Tanana River tag recovery site chi square test for variation in marked ratio over time indicated a significant difference for all fish ($\chi^2=62.172$, df = 5 , P = <0.001), males ($\chi^2=23.345$ df = 5 , P = <0.001) and females ($\chi^2=44.487$, df = 5, P = <0.0001) (Tables 2 and 3). #### **Abundance Estimate** Chi square tests indicated a significant difference in the marked proportion over time on the Tanana River. Accordingly, postseason tag color stratification was used for a Darroch model abundance estimate. The final abundance estimate for fall chum salmon was 202,669 (SE \pm 16,545) for the Tanana River (Table 4; Figure 3). Like the Tanana River, the marked ratio at tag recovery wheels in the Toklat and upper Kantishna River changed over time. As a result, the Darroch model was used. The final estimate for the Kantishna River was 71,135 (SE $\pm 4,972$) (Table 4; Figure 3). #### **Migration Rate** Toklat River fall chum average migration rates were 26 km/day for day tagged fish (n = 163) and 21 km/day for night tagged fish (n = 106). Migration rate averages for tagged chum salmon captured at the upper Kantishna River tag recovery wheel were 28 km/day (n = 18) for day tagged fish and 25 km/day (n = 19) for night tagged fish. The Holm Sidak test indicated night fish migration rates were less than day fish migration rates (F = 38.799, df = 1, P <0.001) and female migration rates were less than male (F = 4.50, df = 1, P = 0.035) (Tables 2 and 4). #### **Stock Timing** During foot surveys, 40 tags were recovered from spawning grounds in the Delta River between October and November, 2006. The median tag deployment date for these fish was 20 September and tagging dates ranged from 28 August through 27 September (Table 1). #### **DISCUSSION** An above average fall chum run in the Yukon watershed was documented by several run estimate and escapement projects in 2006. For example, the 2006 Pilot Station fall chum preliminary estimate of 790,563 fish (2000–2005 mean = 719,852), the Chandalar River sonar project preliminary estimate of 245,090 (1995–2005 mean = 178,895) fish, and the Sheenjek River right bank sonar estimate of approximately 160,000 (2001–2005 mean = 87,784) (JTC 2007). Similarly, the 2006 Tanana River mark–recapture run strength estimate was above the mean, the third highest on record (following 1995 and 2005), and exceeds the upper Tanana River management goal 46,000 to 103,000. This estimate is probably conservative because the tag deployment site had changed to some extent due to high water in August which reduced wheel efficiency compared to previous years and the fish wheel was moved on 18 September which increased CPUE. The Delta River (Tanana watershed) escapement estimate of approximately 14,000 fall chum (JTC 2007) exceeds the biological escapement goal of 6,000 to 13,000. However, this estimate is low compared to the Tanana River mark–recapture estimate and below the 2001–2005 average of 34,000 fish. However, a low estimate may be indicative of poor survey conditions because of high water in October rather than below average escapement. Migration rates of day tagged fall chum recaptured in Toklat and upper Kantishna rivers were greater than night fish. This is not unexpected because it is established that migration rates of night fish are usually less than day fish in years with high live box densities (Cleary and Hamazaki 2006, Cleary and Hamazaki 2005, Cleary and Hamazaki 2004) (Table 5). However, 2006 migration rates of all fish in the Kantishna River watershed in were greater than average. This could be a consequence of low water levels in the Tanana River watershed during September (Figure 4). Like 2005, water temperatures were also higher at all wheel sites than previous years (Appendix A7) which could also affect migration speed (Salinger and Anderson 2006). The 2006 Kantishna River fall chum abundance estimate is nearly equal to the 2004 estimate, exceeds the 1999–2005 average abundance estimate of 57,078 and is the fourth largest estimate since 1999 (Table 4; Figure 4). A foot survey of the Toklat springs was not conducted in 2006. However during an aerial survey on 2 November, approximately 2,000 fall chum (live and dead) were counted. It is unclear why counts are low compared to the abundance estimate. However the survey was late compared to previous years and high water in September and October, due to unseasonably warm weather, may have washed carcasses out of the index area. #### **ACKNOWLEDGMENTS** The Bering Sea Fishermen's Association provided the funding for the Kantishna River tag deployment wheel. The U.S. Fish and Wildlife Service Office of Subsistence Management through the National Park Service (FIS 00–005) funded operation of 2 tag recovery fish wheels on the upper
Kantishna River. The U.S. Fish and Wildlife Service Office of Subsistence Management, provided \$225,437 in funding for support for this project through the Fisheries Resource Monitoring Program, under agreement #701815J585. We thank Dave Daum (USFWS) for his help with operation of the digital video system at the Tanana River tag recovery fish wheel. We are grateful to the following technicians for data collection: Nathan Shoutis, Elise Glenn, Morgan Skidmore, Richard Carroll (YRDFA), Casey Jacobs, and Gary Carpenter. The following individuals operated the contracted project fish wheels: Charlie Boulding, Paul Kleinschmidt, and Mike Turner. Finally, we thank Percy Duyck Sr. for transporting fuel and supplies to our camp on the Tanana River. #### REFERENCES CITED - ADNR (Alaska Department of Natural Resources). 1991. Tanana basin area plan for state lands. Alaska Department of Natural Resources, Fairbanks. - Bue, F. J., and S. J Hayes. 2006. 2006 Yukon Area subsistence, personal use, and commercial salmon fisheries outlook and management strategies. Alaska Department of Fish and Game, Division of Commercial Fisheries, Fishery Management Report No. 06-32, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds06-32.pdf - Busher, W. H., T. Hamazaki and A. Marsh. *In prep*. Subsistence and personal use salmon harvests in the Alaska portion of the Yukon River drainage, 2002. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Chapman, D. G. 1954. The estimation of biological populations. The Annals of Mathematical Statistics. Vol. 25 No. 1 (March 1954), 1-15. - Cleary, P. M., and T. Hamazaki. 2006. Fall chum salmon mark-recapture abundance estimation on the upper Tanana and Kantishna Rivers, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 06-67, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds06-67.pdf - Cleary, P. M., and T. Hamazaki. 2005. Fall chum salmon mark-recapture abundance estimation on the upper Tanana and Kantishna Rivers, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-76, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/fds05-76.pdf - Cleary, P. M., and T. Hamazaki. 2004. Fall chum salmon abundance estimation on the upper Tanana and Kantishna Rivers, 2003. Alaska Department of Fish and Game, Regional Information Report 3A04-24, Anchorage. - Crane P. A., W. J. Spearman, L. W. Seeb. 2001. Yukon River chum salmon: report for genetic stock identification studies 1992-1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 5J01-08, Juneau. - Darroch, J. N. 1961. The two-sample capture-recapture census when tagging and sampling are stratified. Biometrika, 48:241-260. - Dunbar, R. D. 2003. Anvik River sonar chum salmon escapement study, 2002. Alaska Department of Fish and Game, Regional Information Report. 3A03-14, Anchorage. - Moore, P., and D. Daum. 2005. Annual catch-per-unit-effort data collected by the Yukon River Sub-district Y5A test fish wheel project, 2005. Final report to the Yukon River Panel, Study Number USRM-13-05. - Glantz, S. A. 2002. Primer of biostatistics, 5th Edition. McGraw-Hill Medical Publishing Division, Page 95. - Sollee, R., and J. S. Hayes. 2003. Cooperative salmon drift gillnet test fishing in the lower Yukon River. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 3A03-07, Anchorage. - JTC (Joint Technical Committee of the Yukon River US/Canada Panel). 2007. Yukon River salmon 2006 season summary and 2007 season outlook. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A07-01, Anchorage. - Salinger, D. H., and J. J. Anderson. 2006. Effects of water temperature and flow on adult salmon migration swim speed and delay. Transactions of the American Fisheries Society 135(1):188-199. - USGS (United States Geological Survey). 2005. Water and sediment quality in the Yukon River basin, Alaska, during water year 2003. Open file report 2005-1397, United States Geological Survey. ## **TABLES AND FIGURES** Table 1.—Tags recovered by location from fall chum salmon in the Tanana and Kantishna rivers, 2006. | Recapture Location | Method | Number of Tags | Tag Deployment Dates | | | |--|--------------------------|----------------|-----------------------------|-----------|--| | | | | median | range | | | Delta River | Foot survey | 40 | 9/20 | 8/28-9/27 | | | Toklat Springs | Foot survey | 6 | - | 9/10-9/20 | | | Tanana River recovery wheel ^a | Fish wheel/digital video | 194 | 9/03 | 8/27-9/23 | | | Toklat River recovery ^b | Fish wheels | 269 | 9/12 | 8/25-9/25 | | | Kantishna River recovery c | Fish wheels | 37 | 9/10 | 8/28-9/24 | | | Other tag recoveries ^d | Fishermen/public | 29 | - | - | | | Total | | 575 | | | | Tag deployment dates are from tags (15) recovered during commercial periods. Includes only single (first time) recaptures and one tag loss. c Includes tags captured after 9/29 not used in the abundance estimate. d Includes tags recovered from various locations in the Tanana and Yukon rivers. Table 2.-Statistical test results for fall chum salmon captured in the Toklat, upper Kantishna, and Tanana rivers tag recovery fish wheels, 2006. | | | | Wald | | | | | |----------------------------------|--|--------|---------------|----|---------|--------------|-------| | Location | Description | Ch | i Square | df | P- | -Value | N | | | | Sex | Length | | Sex | Length | | | Toklat and upper Kantishna River | recapture probability based on sex and length | 0.415 | 1.930 | 1 | 0.519 | 0.165 | 402 | | | | Sex | Day vs. Night | | Sex 1 | Day vs. Nigl | nt | | Toklat and upper Kantishna River | recapture probability based on sex and day vs. night | 18.961 | 0.000 | 1 | < 0.001 | 0.988 | 3,218 | | Holm Sidak Test | | | F | df | P. | -Value | N | | | | Sex | Day vs. Night | | Sex 1 | Day vs. Nigł | nt | | Toklat and upper Kantishna River | migration rate based on sex and day vs. night | 4.500 | 38.799 | 1 | 0.035 | < 0.001 | 312 | ## Chi Square tests | Location | Description | Chi Square | df | P-Value | |----------------------------------|--------------------------------------|------------|----|---------| | Toklat River | marked ratio between recovery wheels | 4.203 | 1 | 0.400 | | Upper Kantishna River | marked ratio between wheels | 0.197 | 1 | 0.657 | | Toklat and upper Kantishna River | marked ratio between wheels | 0.094 | 1 | 0.759 | | Toklat and upper Kantishna River | marked ratio over time - all fish | 20.664 | 4 | < 0.001 | | Toklat and upper Kantishna River | marked ratio over time - males | 17.609 | 4 | 0.001 | | Toklat and upper Kantishna River | marked ratio over time - females | 6.925 | 4 | 0.140 | | Tanana River | marked ratio over time - all fish | 62.172 | 5 | < 0.001 | | Tanana River | marked ratio over time - males | 23.385 | 5 | < 0.001 | | Tanana River | marked ratio over time - females | 44.487 | 5 | < 0.001 | **Table 3.**—Chi square test data and strata for marked ratio through time for fall chum salmon captured at the Tanana, upper Kantishna, and Toklat rivers tag recovery fish wheels, 2006. | | | | | Marked | | | | | 1 | otal catc | h | | | |----------------------------------|---------------------------------------|-----------|-----------|----------|----------|-------------|-----------|-----------|-----------|-----------|----------|-----------|-----------| | Tag recovery locations | Test | 8/16-8/22 | 8/23-8/29 | 8/30-9/5 | 9/6-9/12 | 2 9/13-9/19 | 9/20-9/30 | 8/16-8/22 | 8/23-8/29 | 8/30-9/5 | 9/6-9/12 | 9/13-9/19 | 9/20-9/30 | | | marked ratio over time | | | | | | | | | | | | | | Toklat and upper Kantishna River | r (all fish) | 0 | 0 | 20 | 46 | 134 | 107 | 12 | 153 | 766 | 1,531 | 2,720 | 1,522 | | Toklat and upper Kantishna River | marked ratio over time
(males) | 0 | 0 | 14 | 28 | 84 | 63 | 5 | 83 | 414 | 812 | 1,350 | 659 | | Toklat and upper Kantishna River | marked ratio over time
r (females) | 0 | 0 | 6 | 18 | 50 | 44 | 7 | 70 | 352 | 719 | 1,370 | 863 | | Tanana River | marked ratio over time (all fish) | 0 | 27 | 29 | 15 | 30 | 93 | 298 | 750 | 1,519 | 2,721 | 3,031 | 4,073 | **Table 4.**—Tanana and Kantishna rivers fall chum salmon abundance estimates, 1995–2006. | Tanana River | | | | | |--------------|----------------|--------|-----------------|-----------------| | Year | Point Estimate | SE | 95% Lower Bound | 95% Upper bound | | 1995 | 268,173 | 21,597 | 225,842 | 310,503 | | 1996 | 134,563 | 16,945 | 101,351 | 167,775 | | 1997 | 71,661 | 11,876 | 48,384 | 94,937 | | 1998 | 62,014 | 6,556 | 49,164 | 74,863 | | 1999 | 97,843 | 19,362 | 59,893 | 135,792 | | 2000 | 34,844 | 4,970 | 25,104 | 44,584 | | 2001 | 96,556 | 20,955 | 55,484 | 137,627 | | 2002 | 109,961 | 12,724 | 85,022 | 134,900 | | 2003 | 193,418 | 9,976 | 173,866 | 212,970 | | 2004 | 123,879 | 11,071 | 102,179 | 145,579 | | 2005 | 337,755 | 22,166 | 294,309 | 381,202 | | 2006 | 202,669 | 16,545 | 170,241 | 235,097 | | 1995–2005 | _ | _ | | _ | | Mean | 139,152 | 14,382 | 110,964 | 167,339 | | Kon | tichne | N DIVA | |-----|----------|---------| | Nan | 11511112 | ı Riveı | | Year | Point Estimate | SE | 95% Lower Bound | 95% Upper bound | |-----------|----------------|-------|-----------------|-----------------| | 1999 | 27,199 | 3,562 | 20,218 | 34,180 | | 2000 | 21,450 | 3,031 | 15,510 | 27,390 | | 2001 | 22,992 | 2,172 | 18,734 | 27,250 | | 2002 | 56,665 | 4,122 | 48,587 | 64,743 | | 2003 | 87,359 | 8,041 | 71,600 | 103,118 | | 2004 | 76,163 | 4,391 | 67,557 | 84,769 | | 2005 | 107,719 | 7,649 | 92,726 | 122,712 | | 2006 | 71,135 | 4,972 | 61,390 | 80,880 | | 1999-2005 |
| | | | | Mean | 57,078 | 4,710 | 47,847 | 66,309 | **Table 5.**—Estimated migration rates (km/day) for day and night caught fall chum salmon in the Tanana and Kantishna rivers, 1995–2006. | Tanana River t | agging fish whe | el to Tanana | River recovery | fish wheel (7 | 3 km) | | |-------------------|-----------------|--------------|----------------|---------------|----------|------------------| | | Day | | Night | | Combined | | | Year | km/day | n | km/day | n | km/day | Total - n | | 1995 ^a | - | - | - | - | 26 | 166 | | 1996 ^a | - | - | - | - | 31 | 187 | | 1997 ^a | - | - | - | - | 21 | 104 | | 1998 | 29 | 49 | 31 | 30 | 30 | 79 | | 1999 | 29 | 8 | 16 | 14 | 23 | 22 | | 2000 | 25 | 25 | 20 | 20 | 23 | 45 | | 2001 | 24 | 10 | 49 | 7 | 37 | 17 | | 2002 | 28 | 22 | 29 | 47 | 29 | 69 | | 2003 | 27 | 21 | 21 | 13 | 24 | 34 | | 2004 | - | | - | | - | | | 2005 | 29 | 123 | 19 | 10 | 24 | 133 ^b | | 2006 | 26 | 11 | 21 | 4 | 24 | 15 ° | | 1995–2005 | | | | | | | | mean | 27 | 37 | 26 | 20 | 27 | 80 | Kantishna River tag deployment wheel to the Toklat River tag recovery wheels (89 km) | Ixantisima Kiv | ci tag ucpioyinc | III WIICCI to I | iic Tokiat Kivei | tag recovery | wheels (67 km) | | |----------------|------------------|-----------------|------------------|--------------|----------------|-----------| | | Day | | Night | | Combined | | | Year | km/day | n | km/day | n | km/day | Total - n | | 1999 | 18 | 25 | 19 | 28 | 19 | 53 | | 2000 | 18 | 23 | 24 | 9 | 21 | 32 | | 2001 | 21 | 52 | 24 | 35 | 23 | 87 | | 2002 | 19 | 84 | 21 | 81 | 20 | 165 | | 2003 | 15 | 54 | 13 | 31 | 14 | 85 | | 2004 | 15 | 151 | 12 | 178 | 14 | 329 | | 2005 | 20 | 128 | 16 | 108 | 18 | 236 | | 2006 | 26 | 163 | 21 | 106 | 23 | 269 | | 1999–2005 | | | _ | _ | | | | mean | 18 | 74 | 18 | 67 | 18 | 141 | Kantishna River tag deployment wheel to the Kantishna River tag recovery wheels (148 km) | | Day | | Night | | Combined | | |-----------|--------|----|--------|----|----------|-----------| | Year | km/day | n | km/day | n | km/day | Total - n | | 2000 | 26 | 10 | 27 | 1 | 27 | 11 | | 2001 | 31 | 2 | 28 | 3 | 30 | 5 | | 2002 | 21 | 10 | 21 | 4 | 21 | 14 | | 2003 | 16 | 22 | 15 | 4 | 16 | 26 | | 2004 | 16 | 7 | 14 | 12 | 15 | 19 | | 2005 | 24 | 12 | 23 | 8 | 23 | 20 | | 2006 | 28 | 18 | 25 | 19 | 27 | 37 | | 2000–2005 | | | | | | | | mean | 22 | 11 | 21 | 5 | 22 | 16 | Note: Migration rates for previous years were adjusted using GPS track distances. ^a Migration rates estimated for all fish only. b Tag numbers from commercial harvest not the total number of tag viewed on video. ^c Migration rates were calculated from tags recovered during commercial periods. **Figure 1.**—Location of tag deployment and recovery wheels used in the Tanana and Kantishna rivers fall chum salmon mark—recapture project. **Figure 2.**—Daily fall chum salmon CPUE at the Tanana River tagging and recovery fish wheels (top), and CPUE at the Kantishna River tag deployment wheel and recovery fish wheels on the Toklat and upper Kantishna rivers (bottom), 2006. **Figure 3**.–Fall chum salmon abundance estimates (\pm SE for estimates with a CV < 0.30) for the Tanana River, 2006 (top) and for the Kantishna River, 1999–2006 (bottom). Source: U.S. Geological Survey. Figure 4.—Tanana River water levels near Nenana. ## **APPENDIX A** Appendix A1.—Daily effort and catch of fall chum salmon at the Tanana River tag deployment fish wheel, 2006. | - | 7 | Fagged | | | | | | No | t Tagged | | | | 1 | Total | | | | |------|--------|---------------|--------|------------------|-------|-------|------|--------|----------|-------|-----|------|--------|------------------|-------|-------|----------| | | Hours | No. | No. 1 | UNK ^a | | | No. | No. | UNK a | | | No. | No. | UNK ^a | | | Catch | | Date | Fished | Male | Female | | Total | Cum | Male | Female | Sex | Total | Cum | Male | Female | Sex | Total | Cum | Per Hour | | 8/16 | 19 | 2 | 5 | 0 | 7 | 7 | 2 | 1 | 0 | 3 | 3 | 4 | 6 | 0 | 10 | 10 | 0.5 | | 8/17 | 24 | 25 | 24 | 0 | 49 | 56 | 12 | 6 | 1 | 19 | 22 | 37 | 30 | 1 | 68 | 78 | 2.8 | | 8/18 | 24 | 30 | 49 | 0 | 79 | 135 | 17 | 13 | 0 | 30 | 52 | 47 | 62 | 0 | 109 | 187 | 4.5 | | 8/19 | 20 | 30 | 68 | 0 | 98 | 233 | 17 | 12 | 0 | 29 | 81 | 47 | 80 | 0 | 127 | 314 | 6.4 | | 8/20 | 24 | 33 | 38 | 0 | 71 | 304 | 11 | 10 | 0 | 21 | 102 | 44 | 48 | 0 | 92 | 406 | 3.8 | | 8/21 | 24 | 22 | 15 | 0 | 37 | 341 | 5 | 6 | 0 | 11 | 113 | 27 | 21 | 0 | 48 | 454 | 2.0 | | 8/22 | 24 | 32 | 34 | 0 | 66 | 407 | 11 | 8 | 0 | 19 | 132 | 43 | 42 | 0 | 85 | 539 | 3.5 | | 8/23 | 24 | 65 | 50 | 0 | 115 | 522 | 4 | 20 | 2 | 26 | 158 | 69 | 70 | 2 | 141 | 680 | 5.9 | | 8/24 | 24 | 33 | 41 | 0 | 74 | 596 | 5 | 14 | 0 | 19 | 177 | 38 | 55 | 0 | 93 | 773 | 3.9 | | 8/25 | 23 | 28 | 33 | 0 | 61 | 657 | 12 | 13 | 0 | 25 | 202 | 40 | 46 | 0 | 86 | 859 | 3.7 | | 8/26 | 24 | 23 | 40 | 0 | 63 | 720 | 5 | 12 | 0 | 17 | 219 | 28 | 52 | 0 | 80 | 939 | 3.3 | | 8/27 | 24 | 50 | 51 | 0 | 101 | 821 | 9 | 13 | 2 | 24 | 243 | 59 | 64 | 2 | 125 | 1,064 | 5.2 | | 8/28 | 21 | 29 | 41 | 0 | 70 | 891 | 12 | 5 | 0 | 17 | 260 | 41 | 46 | 0 | 87 | 1,151 | 4.1 | | 8/29 | 24 | 30 | 40 | 0 | 70 | 961 | 5 | 6 | 0 | 11 | 271 | 35 | 46 | 0 | 81 | 1,232 | 3.4 | | 8/30 | 24 | 24 | 18 | 0 | 42 | 1,003 | 8 | 6 | 0 | 14 | 285 | 32 | 24 | 0 | 56 | 1,288 | 2.3 | | 8/31 | 24 | 18 | 12 | 0 | 30 | 1,033 | 2 | 1 | 0 | 3 | 288 | 20 | 13 | 0 | 33 | 1,321 | 1.4 | | 9/01 | 24 | 11 | 8 | 0 | 19 | 1,052 | 2 | 1 | 0 | 3 | 291 | 13 | 9 | 0 | 22 | 1,343 | 0.9 | | 9/02 | 24 | 19 | 22 | 0 | 41 | 1,093 | 3 | 6 | 0 | 9 | 300 | 22 | 28 | 0 | 50 | 1,393 | 2.1 | | 9/03 | 24 | 29 | 20 | 0 | 49 | 1,142 | 1 | 4 | 0 | 5 | 305 | 30 | 24 | 0 | 54 | 1,447 | 2.3 | | 9/04 | 12 | 7 | 6 | 0 | 13 | 1,155 | 2 | 0 | 0 | 2 | 307 | 9 | 6 | 0 | 15 | 1,462 | 1.3 | | 9/05 | 16 | 21 | 15 | 1 | 37 | 1,192 | 3 | 6 | 0 | 9 | 316 | 24 | 21 | 1 | 46 | 1,508 | 2.9 | | 9/06 | 24 | 39 | 21 | 0 | 60 | 1,252 | 5 | 7 | 0 | 12 | 328 | 44 | 28 | 0 | 72 | 1,580 | 3.0 | | 9/07 | 24 | 36 | 34 | 0 | 70 | 1,322 | 7 | 4 | 0 | 11 | 339 | 43 | 38 | 0 | 81 | 1,661 | 3.4 | | 9/08 | 12 | 23 | 9 | 0 | 32 | 1,354 | 1 | 2 | 0 | 3 | 342 | 24 | 11 | 0 | 35 | 1,696 | 2.9 | | 9/09 | 1 | 1 | 0 | 0 | 1 | 1,355 | 0 | 0 | 0 | 0 | 342 | 1 | 0 | 0 | 1 | 1,697 | 1.0 | | 9/10 | 22 | 38 | 27 | 0 | 65 | 1,420 | 13 | 4 | 0 | 17 | 359 | 51 | 31 | 0 | 82 | 1,779 | 3.7 | | 9/11 | 24 | 79 | 60 | 0 | 139 | 1,559 | 15 | 13 | 0 | 28 | 387 | 94 | 73 | 0 | 167 | 1,946 | 7.0 | | 9/12 | 24 | 40 | 27 | 0 | 67 | 1,626 | 4 | 8 | 0 | 12 | 399 | 44 | 35 | 0 | 79 | 2,025 | 3.3 | | 9/13 | 24 | 47 | 25 | 0 | 72 | 1,698 | 4 | 10 | 1 | 15 | 414 | 51 | 35 | 1 | 87 | 2,112 | 3.6 | | 9/14 | 24 | 49 | 19 | 0 | 68 | 1,766 | 2 | 4 | 1 | 7 | 421 | 51 | 23 | 1 | 75 | 2,187 | 3.1 | **Appendix A1**.–Page 2 of 2. | | 7 | Гagged | | | | | | Not | Tagge | d | | | 7 | Total | | | _ | |-------------------|--------|--------|--------|---------------|-------|-------|------|--------|--------------------------|-------|-------|-------|--------|------------------|-------|-------|----------| | | Hours | No. | No. U | U NK a | | | No. | No. U | J NK ^a | | | No. | No. U | UNK ^a | | | Catch | | Date | Fished | Male | Female | Sex | Total | Cum | Male | Female | Sex | Total | Cum | Male | Female | Sex | Total | Cum | Per Hour | | 9/15 | 24 | 36 | 32 | 0 | 68 | 1,834 | 3 | 5 | 0 | 8 | 429 | 39 | 37 | 0 | 76 | 2,263 | 3.2 | | 9/16 | 24 | 36 | 14 | 0 | 50 | 1,884 | 6 | 2 | 0 | 8 | 437 | 42 | 16 | 0 | 58 | 2,321 | 2.4 | | 9/17 | 24 | 30 | 19 | 0 | 49 | 1,933 | 4 | 4 | 0 | 8 | 445 | 34 | 23 | 0 | 57 | 2,378 | 2.4 | | 9/18 ^b | 20 | 51 | 47 | 0 | 98 | 2,031 | 9 | 11 | 0 | 20 | 465 | 60 | 58 | 0 | 118 | 2,496 | 5.9 | | 9/19 | 24 | 65 | 86 | 0 | 151 | 2,182 | 49 | 56 | 0 | 105 | 570 | 114 | 142 | 0 | 256 | 2,752 | 10.7 | | 9/20 | 24 | 72 | 79 | 0 | 151 | 2,333 | 27 | 26 | 0 | 53 | 623 | 99 | 105 | 0 | 204 | 2,956 | 8.5 | | 9/21 | 24 | 58 | 92 | 0 | 150 | 2,483 | 48 | 69 | 0 | 117 | 740 | 106 | 161 | 0 | 267 | 3,223 | 11.1 | | 9/22 | 24 | 67 | 83 | 0 | 150 | 2,633 | 30 | 45 | 0 | 75 | 815 | 97 | 128 | 0 | 225 | 3,448 | 9.4 | | 9/23 | 24 | 62 | 90 | 0 | 152 | 2,785 | 26 | 43 | 0 | 69 | 884 | 88 | 133 | 0 | 221 | 3,669 | 9.2 | | 9/24 | 24 | 69 | 81 | 0 | 150 | 2,935 | 29 | 46 | 0 | 75 | 959 | 98 | 127 | 0 | 225 | 3,894 | 9.4 | | 9/25 | 24 | 58 | 92 | 0 | 150 | 3,085 | 7 | 17 | 0 | 24 | 983 | 65 | 109 | 0 | 174 | 4,068 | 7.3 | | 9/26 | 24 | 39 | 56 | 0 | 95 | 3,180 | 11 | 14 | 0 | 25 | 1,008 | 50 | 70 | 0 | 120 | 4,188 | 5.0 | | 9/27 | 24 | 31 | 59 | 0 | 90 | 3,270 | 9 | 13 | 0 | 22 | 1,030 | 40 | 72 | 0 | 112 | 4,300 | 4.7 | | Total | 958 | 1,682 | 1,682 | 1 | 3,270 | | 457 | 566 | 7 | 1,030 | | 2,044 | 2,248 | 8 | 4,300 | • | | *Note*: Does not include recaptures or other data omitted before the final abundance estimate. a Unidentified sex.b Wheel moved 200 meters downstream. Appendix A2.—Daily effort and catch of fall chum salmon at the Kantishna River tag deployment fish wheel, 2006. | | | ı | Tagged | | | | | | Fagged | | | | | otal | | | | |------|--------|-------|---------|------------------|-------|-------|-------|----------------|------------------|-------|-----|-------|----------------|--------------------------|-------|-------|----------| | | Hours | | Ţ | UNK ^a | | | ' | Ţ | UNK ^a | | | | Ţ | U NK ^a | | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 8/16 | 11 | 1 | 1 | 0 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 2 | 0.2 | | 8/17 | 24 | 1 | 3 | 0 | 4 | 6 | 2 | 0 | 0 | 2 | 0 | 3 | 3 | 0 | 6 | 8 | 0.3 | | 8/18 | 24 | 5 | 8 | 0 | 13 | 19 | 1 | 0 | 0 | 1 | 0 | 6 | 8 | 0 | 14 | 22 | 0.6 | | 8/19 | 24 | 3 | 6 | 0 | 9 | 28 | 0 | 0 | 0 | 0 | 0 | 3 | 6 | 0 | 9 | 31 | 0.4 | | 8/20 | 24 | 6 | 4 | 0 | 10 | 38 | 0 | 1 | 0 | 1 | 0 | 6 | 5 | 0 | 11 | 42 | 0.5 | | 8/21 | 24 | 8 | 5 | 0 | 13 | 51 | 1 | 0 | 0 | 1 | 0 |
9 | 5 | 0 | 14 | 56 | 0.6 | | 8/22 | 24 | 13 | 6 | 0 | 19 | 70 | 1 | 0 | 0 | 1 | 0 | 14 | 6 | 0 | 20 | 76 | 0.8 | | 8/23 | 24 | 15 | 14 | 0 | 29 | 99 | 6 | 1 | 0 | 7 | 0 | 21 | 15 | 0 | 36 | 112 | 1.5 | | 8/24 | 24 | 20 | 17 | 0 | 37 | 136 | 4 | 2 | 0 | 6 | 0 | 24 | 19 | 0 | 43 | 155 | 1.8 | | 8/25 | 24 | 26 | 11 | 0 | 37 | 173 | 4 | 1 | 0 | 5 | 0 | 30 | 12 | 0 | 42 | 197 | 1.8 | | 8/26 | 24 | 18 | 9 | 0 | 27 | 200 | 6 | 3 | 0 | 9 | 0 | 24 | 12 | 0 | 36 | 233 | 1.5 | | 8/27 | 27 | 35 | 19 | 0 | 54 | 254 | 4 | 6 | 0 | 10 | 0 | 39 | 25 | 0 | 64 | 297 | 2.4 | | 8/28 | 20 | 38 | 27 | 0 | 65 | 319 | 5 | 6 | 0 | 11 | 0 | 43 | 33 | 0 | 76 | 373 | 3.8 | | 8/29 | 24 | 33 | 23 | 0 | 56 | 375 | 4 | 2 | 0 | 6 | 0 | 37 | 25 | 0 | 62 | 435 | 2.6 | | 8/30 | 24 | 23 | 24 | 0 | 47 | 422 | 4 | 11 | 0 | 15 | 0 | 27 | 35 | 0 | 62 | 497 | 2.6 | | 8/31 | 24 | 33 | 23 | 0 | 56 | 478 | 5 | 3 | 0 | 8 | 0 | 38 | 26 | 0 | 64 | 561 | 2.7 | | 9/01 | 24 | 23 | 24 | 0 | 47 | 525 | 4 | 4 | 0 | 8 | 0 | 27 | 28 | 0 | 55 | 616 | 2.3 | | 9/02 | 24 | 31 | 23 | 0 | 54 | 579 | 3 | 4 | 0 | 7 | 0 | 34 | 27 | 0 | 61 | 677 | 2.5 | | 9/03 | 24 | 17 | 12 | 0 | 29 | 608 | 3 | 2 | 0 | 5 | 0 | 20 | 14 | 0 | 34 | 711 | 1.4 | | 9/04 | 24 | 19 | 29 | 0 | 48 | 656 | 2 | 5 | 0 | 7 | 0 | 21 | 34 | 0 | 55 | 766 | 2.3 | | 9/05 | 24 | 41 | 38 | 0 | 79 | 735 | 2 | 3 | 0 | 5 | 0 | 43 | 41 | 0 | 84 | 850 | 3.5 | | 9/06 | 24 | 70 | 46 | 0 | 116 | 851 | 6 | 9 | 0 | 15 | 0 | 76 | 55 | 0 | 131 | 981 | 5.5 | | 9/07 | 24 | 76 | 78 | 0 | 154 | 1,005 | 11 | 8 | 0 | 19 | 0 | 87 | 86 | 0 | 173 | 1,154 | 7.2 | | 9/08 | 24 | 91 | 61 | 0 | 152 | 1,157 | 22 | 24 | 1 | 47 | 0 | 113 | 85 | 1 | 199 | 1,353 | 8.3 | | 9/09 | 24 | 83 | 68 | 0 | 151 | 1,308 | 27 | 33 | 1 | 61 | 0 | 110 | 101 | 1 | 212 | 1,565 | 8.8 | | 9/10 | 24 | 83 | 72 | 0 | 155 | 1,463 | 41 | 29 | 0 | 70 | 0 | 124 | 101 | 0 | 225 | 1,790 | 9.4 | | 9/11 | 24 | 90 | 61 | 0 | 151 | 1,614 | 62 | 45 | 0 | 107 | 0 | 152 | 106 | 0 | 258 | 2,048 | 10.8 | | 9/12 | 24 | 74 | 77 | 0 | 151 | 1,765 | 16 | 13 | 0 | 29 | 0 | 90 | 90 | 0 | 180 | 2,228 | 7.5 | | 9/13 | 24 | 78 | 73 | 0 | 151 | 1,916 | 17 | 16 | 0 | 33 | 0 | 95 | 89 | 0 | 184 | 2,412 | 7.7 | | 9/14 | 24 | 72 | 79 | 0 | 151 | 2,067 | 48 | 66 | 1 | 115 | 0 | 120 | 145 | 1 | 266 | 2,678 | 11.1 | | 9/15 | 20 | 74 | 75 | 0 | 149 | 2,216 | 7 | 12 | 0 | 19 | 0 | 81 | 87 | 0 | 168 | 2,846 | 8.4 | **Appendix A2**.–Page 2 of 2. | | | | Tagged | | | | | Not T | agged | | | | T | otal | | | | |-------|--------|-------|----------------|------------------|-------|-------|-------|----------------|--------------------------|-------|-----|-------|----------------|------------------|-------|-------|----------| | | Hours | | 1 | UNK ^a | | | | | J NK ^a | | | | Ţ | JNK ^a | | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 9/16 | 20 | 65 | 85 | 0 | 150 | 2,366 | 22 | 34 | 0 | 56 | 686 | 87 | 119 | 0 | 206 | 3,052 | 10.3 | | 9/17 | 21 | 73 | 77 | 0 | 150 | 2,516 | 23 | 23 | 0 | 46 | 732 | 96 | 100 | 0 | 196 | 3,248 | 9.3 | | 9/18 | 24 | 72 | 79 | 0 | 151 | 2,667 | 6 | 7 | 0 | 13 | 745 | 78 | 86 | 0 | 164 | 3,412 | 6.8 | | 9/19 | 24 | 46 | 57 | 0 | 103 | 2,770 | 4 | 7 | 0 | 11 | 756 | 50 | 64 | 0 | 114 | 3,526 | 4.8 | | 9/20 | 24 | 37 | 43 | 0 | 80 | 2,850 | 5 | 4 | 0 | 9 | 765 | 42 | 47 | 0 | 89 | 3,615 | 3.7 | | 9/21 | 24 | 29 | 48 | 0 | 77 | 2,927 | 5 | 4 | 0 | 9 | 774 | 34 | 52 | 0 | 86 | 3,701 | 3.6 | | 9/22 | 24 | 35 | 56 | 0 | 91 | 3,018 | 4 | 9 | 0 | 13 | 787 | 39 | 65 | 0 | 104 | 3,805 | 4.3 | | 9/23 | 24 | 27 | 43 | 0 | 70 | 3,088 | 5 | 5 | 0 | 10 | 797 | 32 | 48 | 0 | 80 | 3,885 | 3.3 | | 9/24 | 24 | 25 | 53 | 0 | 78 | 3,166 | 2 | 13 | 0 | 15 | 812 | 27 | 66 | 0 | 93 | 3,978 | 3.9 | | 9/25 | 24 | 21 | 30 | 0 | 51 | 3,217 | 1 | 5 | 0 | 6 | 818 | 22 | 35 | 0 | 57 | 4,035 | 2.4 | | Total | 1,630 | 1,630 | 1,587 | 0 | 3,217 | | 395 | 420 | 3 | 818 | | 2,025 | 2,007 | 3 | 4,035 | | | *Note*: Does not include recaptures or other data omitted before the final abundance estimate. ^a Unidentified sex. **Appendix A3.**—Daily effort and catch of fall chum salmon at the Tanana River recovery fish wheel, 2006. | | | Tagged | | | | | | | Tagge | | | | Т | otal | | | | |------|--------|--------|---------|-------|-------|-----|-------|---------|------------------|-------|-------|-------|---------|-------|-------|-------|----------| | | Hours | | | UNK ' | ı | | | | UNK ^a | 1 | | | | UNK ' | ì | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 8/16 | 8 | 0 | 0 | 0 | 0 | 0 | 25 | 37 | 0 | 62 | 62 | 25 | 37 | 0 | 62 | 62 | 7.5 | | 8/17 | 24 | 0 | 0 | 0 | 0 | 0 | 41 | 48 | 0 | 89 | 151 | 41 | 48 | 0 | 89 | 151 | 3.7 | | 8/18 | 24 | 0 | 0 | 0 | 0 | 0 | 36 | 41 | 0 | 77 | 228 | 36 | 41 | 0 | 77 | 228 | 3.2 | | 8/19 | 24 | 0 | 0 | 0 | 0 | 0 | 21 | 22 | 0 | 43 | 271 | 21 | 22 | 0 | 43 | 271 | 1.8 | | 8/20 | 24 | 0 | 0 | 0 | 0 | 0 | 2 | 5 | 0 | 7 | 278 | 2 | 5 | 0 | 7 | 278 | 0.3 | | 8/21 | 24 | 0 | 0 | 0 | 0 | 0 | 1 | 4 | 0 | 5 | 283 | 1 | 4 | 0 | 5 | 283 | 0.2 | | 8/22 | 24 | 0 | 0 | 0 | 0 | 0 | 11 | 4 | 0 | 15 | 298 | 11 | 4 | 0 | 15 | 298 | 0.6 | | 8/23 | 24 | 0 | 1 | 0 | 1 | 1 | 15 | 16 | 0 | 31 | 329 | 15 | 17 | 0 | 32 | 330 | 1.3 | | 8/24 | 24 | 1 | 0 | 0 | 1 | 2 | 26 | 31 | 0 | 57 | 386 | 27 | 31 | 0 | 58 | 388 | 2.4 | | 8/25 | 24 | 1 | 1 | 0 | 2 | 4 | 32 | 48 | 0 | 80 | 466 | 33 | 49 | 0 | 82 | 470 | 3.4 | | 8/26 | 24 | 2 | 4 | 0 | 6 | 10 | 45 | 63 | 0 | 108 | 574 | 47 | 67 | 0 | 114 | 584 | 4.8 | | 8/27 | 24 | 3 | 2 | 0 | 5 | 15 | 55 | 57 | 0 | 112 | 686 | 58 | 59 | 0 | 117 | 701 | 4.9 | | 8/28 | 24 | 4 | 4 | 0 | 8 | 23 | 81 | 76 | 0 | 157 | 843 | 85 | 80 | 0 | 165 | 866 | 6.9 | | 8/29 | 24 | 1 | 3 | 0 | 4 | 27 | 86 | 92 | 0 | 178 | 1,021 | 87 | 95 | 0 | 182 | 1,048 | 7.6 | | 8/30 | 24 | 1 | 2 | 0 | 3 | 30 | 82 | 79 | 0 | 161 | 1,182 | 83 | 81 | 0 | 164 | 1,212 | 6.9 | | 8/31 | 24 | 3 | 2 | 0 | 5 | 35 | 110 | 103 | 0 | 213 | 1,395 | 113 | 105 | 0 | 218 | 1,430 | 9.2 | | 9/01 | 24 | 1 | 3 | 0 | 4 | 39 | 116 | 120 | 0 | 236 | 1,631 | 117 | 123 | 0 | 240 | 1,670 | 10.0 | | 9/02 | 24 | 1 | 2 | 0 | 3 | 42 | 126 | 124 | 0 | 250 | 1,881 | 127 | 126 | 0 | 253 | 1,923 | 10.5 | | 9/03 | 24 | 2 | 1 | 0 | 3 | 45 | 77 | 99 | 0 | 176 | 2,057 | 79 | 100 | 0 | 179 | 2,102 | 7.5 | | 9/04 | 20 | 1 | 4 | 0 | 5 | 50 | 111 | 119 | 0 | 230 | 2,287 | 112 | 123 | 0 | 235 | 2,337 | 12.1 | | 9/05 | 24 | 3 | 3 | 0 | 6 | 56 | 110 | 114 | 0 | 224 | 2,511 | 113 | 117 | 0 | 230 | 2,567 | 9.6 | | 9/06 | 24 | 4 | 0 | 0 | 4 | 60 | 152 | 136 | 0 | 288 | 2,799 | 156 | 136 | 0 | 292 | 2,859 | 12.2 | | 9/07 | 24 | 3 | 1 | 0 | 4 | 64 | 212 | 208 | 0 | 420 | 3,219 | 215 | 209 | 0 | 424 | 3,283 | 17.8 | | 9/08 | 24 | 3 | 1 | 0 | 4 | 68 | 154 | 139 | 0 | 293 | 3,512 | 157 | 140 | 0 | 297 | 3,580 | 12.5 | | 9/09 | 24 | 2 | 0 | 0 | 2 | 70 | 201 | 196 | 0 | 397 | 3,909 | 203 | 196 | 0 | 399 | 3,979 | 16.6 | | 9/10 | 24 | 1 | 0 | 0 | 1 | 71 | 275 | 206 | 0 | 481 | 4,390 | 276 | 206 | 0 | 482 | 4,461 | 20.1 | | 9/11 | 24 | 0 | 0 | 0 | 0 | 71 | 284 | 186 | 0 | 470 | 4,860 | 284 | 186 | 0 | 470 | 4,931 | 19.6 | | 9/12 | 24 | 0 | 0 | 0 | 0 | 71 | 198 | 159 | 0 | 357 | 5,217 | 198 | 159 | 0 | 357 | 5,288 | 14.9 | **Appendix A3**.–Page 2 of 2 | | | Tagged | | | | | | Not | Tagge | d | | | 7 | Total | | | | |-------|--------|--------|---------|------------------|-------|-----|-------|---------|--------------------------|--------|--------|-------|---------|------------------|--------|--------|----------| | | Hours | | Ţ | UNK ^a | | | | Į | U NK ^a | | | | Ţ | JNK ^a | | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 9/13 | 24 | 4 | 6 | 0 | 10 | 81 | 220 | 189 | 0 | 409 | 5,626 | 224 | 195 | 0 | 419 | 5,707 | 17.5 | | 9/14 | 21 | 6 | 2 | 0 | 8 | 89 | 227 | 177 | 0 | 404 | 6,030 | 233 | 179 | 0 | 412 | 6,119 | 19.8 | | 9/15 | 24 | 4 | 0 | 0 | 4 | 93 | 198 | 164 | 0 | 362 | 6,392 | 202 | 164 | 0 | 366 | 6,485 | 15.5 | | 9/16 | 24 | 0 | 0 | 0 | 0 | 93 | 178 | 182 | 0 | 360 | 6,752 | 178 | 182 | 0 | 360 | 6,845 | 15.0 | | 9/17 | 24 | 2 | 0 | 0 | 2 | 95 | 262 | 280 | 0 | 542 | 7,294 | 264 | 280 | 0 | 544 | 7,389 | 22.7 | | 9/18 | 24 | 3 | 3 | 0 | 6 | 101 | 273 | 260 | 0 | 533 | 7,827 | 276 | 263 | 0 | 539 | 7,928 | 22.5 | | 9/19 | 24 | 0 | 0 | 0 | 0 | 101 | 183 | 208 | 0 | 391 | 8,218 | 183 | 208 | 0 | 391 | 8,319 | 16.3 | | 9/20 | 24 | 1 | 0 | 0 | 1 | 102 | 173 | 258 | 0 | 431 | 8,649 | 174 | 258 | 0 | 432 | 8,751 | 18.0 | | 9/21 | 24 | 7 | 6 | 0 | 13 | 115 | 173 | 242 | 0 | 415 | 9,064 | 180 | 248 | 0 | 428 | 9,179 | 17.8 | | 9/22 | 24 | 2 | 3 | 0 | 5 | 120 | 112 | 137 | 0 | 249 | 9,313 | 114 | 140 | 0 | 254 | 9,433 | 10.6 | | 9/23 | 16 | 4 | 5 | 0 | 9 | 129 | 204 | 238 | 0 | 442 | 9,755 | 208 | 243 | 0 | 451 | 9,884 | 29.0 | | 9/24 | 24 | 4 | 4 | 0 | 8 | 137 | 154 | 237 | 0 | 391 | 10,146 | 158 | 241 | 0 | 399 | 10,283 | 16.6 | | 9/25 | 24 | 2 | 4 | 0 | 6 | 143 | 98 | 161 | 0 | 259 | 10,405 | 100 | 165 | 0 | 265 | 10,548 | 11.2 | | 9/26 | 24 | 2 | 2 | 0 | 4 | 147 | 105 | 200 | 0 | 305 | 10,710 | 107 | 202 | 0 | 309 | 10,857 | 12.9 | | 9/27 | 24 | 6 | 10 | 0 | 16 | 163 | 118 | 174 | 0 | 292 | 11,002 | 124 | 184 | 0 | 308 | 11,165 | 12.8 | | 9/28 | 9 | 6 | 3 | 0 | 9 | 172 | 126 | 229 | 0 | 355 | 11,357 | 132 | 232 | 0 | 364 | 11,529 | 42.5 | | 9/29 | 15 | 6 | 11 | 0 | 17 | 189 | 171 | 363 | 0 | 534 | 11,891 | 177 | 374 | 0 | 551 | 12,080 | 37.9 | | 9/30 | 24 | 0 | 5 | 0 | 5 | 194 | 99 | 208 | 0 | 307 | 12,198 | 99 | 213 | 0 | 312 | 12,392 | 13.0 | | 10/1 | 16 | 0 | 0 | 0 | 0 | 194 | 14 | 51 | 0 | 65 | 12,263 | 14 | 51 | 0 | 65 | 12,457 | 4.1 | | 10/2 | 14 | 0 | 0 | 0 | 0 | 194 | 56 | 152 | 0 | 208 | 12,471 | 56 | 152 | 0 | 208 | 12,665 | 14.6 | | Total | 1,117 | 96 | 98 | 0 | 194 | | 5,829 | 6,642 |
0 | 12,471 | | 5,925 | 6,740 | 0 | 12,665 | | | *Note*: Does not include recaptures or undetermined tags from video counting. ^a Unidentified sex. Appendix A4.—Daily effort and catch of fall chum salmon at the Toklat River recovery fish wheels (both sites combined), 2006. | | | | Tagged | | | | | Not T | Tagged | | | | To | otal | | | | |------|--------|-------|---------|--------------------------|-------|-----|-------|---------|---------------|-------|-------|-------|---------|--------------------------|-------|-------|----------| | | Hours | | τ | J NK ^a | | | | τ | J NK a | | | | Ţ | J NK ^a | | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 8/16 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | 0.0 | | 8/17 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0.0 | | 8/18 | 24 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 2 | 1 | 0 | 0 | 1 | 2 | 0.0 | | 8/19 | 22 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 0.0 | | 8/20 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 0.0 | | 8/21 | 24 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 3 | 1 | 0 | 0 | 1 | 3 | 0.0 | | 8/22 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 5 | 0 | 2 | 0 | 2 | 5 | 0.1 | | 8/23 | 24 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 3 | 8 | 1 | 2 | 0 | 3 | 8 | 0.1 | | 8/24 | 24 | 0 | 0 | 0 | 0 | 0 | 4 | 3 | 0 | 7 | 15 | 4 | 3 | 0 | 7 | 15 | 0.3 | | 8/25 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 4 | 19 | 0 | 4 | 0 | 4 | 19 | 0.2 | | 8/26 | 22 | 0 | 0 | 0 | 0 | 0 | 5 | 4 | 0 | 9 | 28 | 5 | 4 | 0 | 9 | 28 | 0.4 | | 8/27 | 24 | 0 | 0 | 0 | 0 | 0 | 6 | 9 | 0 | 15 | 43 | 6 | 9 | 0 | 15 | 43 | 0.6 | | 8/28 | 24 | 0 | 0 | 0 | 0 | 0 | 16 | 16 | 0 | 32 | 75 | 16 | 16 | 0 | 32 | 75 | 1.3 | | 8/29 | 24 | 2 | 0 | 0 | 2 | 2 | 23 | 18 | 0 | 41 | 116 | 25 | 18 | 0 | 43 | 118 | 1.8 | | 8/30 | 24 | 1 | 0 | 0 | 1 | 3 | 26 | 27 | 0 | 53 | 169 | 27 | 27 | 0 | 54 | 172 | 2.3 | | 8/31 | 24 | 2 | 1 | 0 | 3 | 6 | 43 | 42 | 0 | 85 | 254 | 45 | 43 | 0 | 88 | 260 | 3.7 | | 9/01 | 24 | 3 | 0 | 0 | 3 | 9 | 61 | 37 | 0 | 98 | 352 | 64 | 37 | 0 | 101 | 361 | 4.2 | | 9/02 | 24 | 2 | 1 | 0 | 3 | 12 | 49 | 39 | 0 | 88 | 440 | 51 | 40 | 0 | 91 | 452 | 3.8 | | 9/03 | 24 | 2 | 1 | 0 | 3 | 15 | 30 | 41 | 0 | 71 | 511 | 32 | 42 | 0 | 74 | 526 | 3.1 | | 9/04 | 24 | 2 | 2 | 0 | 4 | 19 | 50 | 48 | 0 | 98 | 609 | 52 | 50 | 0 | 102 | 628 | 4.3 | | 9/05 | 24 | 2 | 1 | 0 | 3 | 22 | 68 | 57 | 1 | 126 | 735 | 70 | 58 | 1 | 129 | 757 | 5.4 | | 9/06 | 20 | 2 | 0 | 0 | 2 | 24 | 63 | 50 | 0 | 113 | 848 | 65 | 50 | 0 | 115 | 872 | 5.8 | | 9/07 | 24 | 1 | 0 | 0 | 1 | 25 | 58 | 54 | 0 | 112 | 960 | 59 | 54 | 0 | 113 | 985 | 4.7 | | 9/08 | 24 | 5 | 3 | 0 | 8 | 33 | 85 | 88 | 0 | 173 | 1,133 | 90 | 91 | 0 | 181 | 1,166 | 7.5 | | 9/09 | 24 | 7 | 1 | 0 | 8 | 41 | 76 | 82 | 0 | 158 | 1,291 | 83 | 83 | 0 | 166 | 1,332 | 6.9 | | 9/10 | 24 | 5 | 6 | 0 | 11 | 52 | 119 | 76 | 0 | 195 | 1,486 | 124 | 82 | 0 | 206 | 1,538 | 8.6 | | 9/11 | 24 | 3 | 4 | 0 | 7 | 59 | 123 | 108 | 0 | 231 | 1,717 | 126 | 112 | 0 | 238 | 1,776 | 9.9 | | 9/12 | 24 | 17 | 8 | 0 | 25 | 84 | 171 | 165 | 0 | 336 | 2,053 | 188 | 173 | 0 | 361 | 2,137 | 15.0 | **Appendix A4**.–Page 2 of 2. | | | | Tagged | | | | | Not ' | Tagged | | | | Т | otal | | | | |-------|--------|-------|---------|--------------------------|-------|-----|-------|---------|------------------|-------|-------|-------|---------|------------------|-------|-------|----------| | | Hours | | Ţ | J NK ^a | | | | 1 | UNK ^a | | | | Ī | UNK ^a | | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 9/13 | 24 | 7 | 3 | 0 | 10 | 94 | 146 | 135 | 0 | 281 | 2,334 | 153 | 138 | 0 | 291 | 2,428 | 12.1 | | 9/14 | 24 | 11 | 3 | 0 | 14 | 108 | 157 | 121 | 0 | 278 | 2,612 | 168 | 124 | 0 | 292 | 2,720 | 12.2 | | 9/15 | 24 | 8 | 7 | 0 | 15 | 123 | 153 | 171 | 0 | 324 | 2,936 | 161 | 178 | 0 | 339 | 3,059 | 14.1 | | 9/16 | 24 | 8 | 5 | 0 | 13 | 136 | 220 | 205 | 0 | 425 | 3,361 | 228 | 210 | 0 | 438 | 3,497 | 18.3 | | 9/17 | 24 | 12 | 12 | 0 | 24 | 160 | 215 | 249 | 0 | 464 | 3,825 | 227 | 261 | 0 | 488 | 3,985 | 20.3 | | 9/18 | 24 | 8 | 8 | 0 | 16 | 176 | 191 | 218 | 0 | 409 | 4,234 | 199 | 226 | 0 | 425 | 4,410 | 17.7 | | 9/19 | 24 | 7 | 7 | 0 | 14 | 190 | 79 | 108 | 0 | 187 | 4,421 | 86 | 115 | 0 | 201 | 4,611 | 8.4 | | 9/20 | 24 | 14 | 9 | 0 | 23 | 213 | 89 | 108 | 0 | 197 | 4,618 | 103 | 117 | 0 | 220 | 4,831 | 9.2 | | 9/21 | 24 | 5 | 6 | 0 | 11 | 224 | 76 | 100 | 0 | 176 | 4,794 | 81 | 106 | 0 | 187 | 5,018 | 7.8 | | 9/22 | 24 | 8 | 2 | 0 | 10 | 234 | 65 | 98 | 0 | 163 | 4,957 | 73 | 100 | 0 | 173 | 5,191 | 7.2 | | 9/23 | 24 | 3 | 2 | 0 | 5 | 239 | 56 | 107 | 0 | 163 | 5,120 | 59 | 109 | 0 | 168 | 5,359 | 7.0 | | 9/24 | 24 | 6 | 7 | 0 | 13 | 252 | 60 | 92 | 0 | 152 | 5,272 | 66 | 99 | 0 | 165 | 5,524 | 6.9 | | 9/25 | 24 | 3 | 0 | 0 | 3 | 255 | 48 | 49 | 0 | 97 | 5,369 | 51 | 49 | 0 | 100 | 5,624 | 4.2 | | 9/26 | 21 | 2 | 1 | 0 | 3 | 258 | 24 | 39 | 0 | 63 | 5,432 | 26 | 40 | 0 | 66 | 5,690 | 3.1 | | 9/27 | 24 | 4 | 2 | 0 | 6 | 264 | 30 | 36 | 0 | 66 | 5,498 | 34 | 38 | 0 | 72 | 5,762 | 3.0 | | 9/28 | 24 | 0 | 4 | 0 | 4 | 268 | 28 | 44 | 0 | 72 | 5,570 | 28 | 48 | 0 | 76 | 5,838 | 3.2 | | 9/29 | 24 | 2 | 0 | 0 | 2 | 270 | 22 | 28 | 0 | 50 | 5,620 | 24 | 28 | 0 | 52 | 5,890 | 2.2 | | 9/30 | 24 | 0 | 0 | 0 | 0 | 270 | 7 | 7 | 0 | 14 | 5,634 | 7 | 7 | 0 | 14 | 5,904 | 0.6 | | Total | 1,088 | 164 | 106 | 0 | 270 | | 2,745 | 2,888 | 1 | 5,634 | | 2,909 | 2,994 | 1 | 5,904 | | | Note: Does not include recaptures or undetermined tags from video counting. ^a Unidentified sex. Appendix A5.—Daily effort and catch of fall chum salmon at the Kantishna River recovery fish wheels (both sites combined), 2006. | | | Tagge | d | | | | | | Tagged | | | | Te | otal | | | | |------|--------|-------|---------|--------------------------|-------|-----|-------|---------|--------------------------|-------|-----|-------|---------|--------------------------|-------|-----|----------| | | Hours | | τ | J NK ^a | | | | τ | J NK ^a | | | | τ | J NK ^a | | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 8/16 | 24 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 0.0 | | 8/17 | 23 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 3 | 4 | 1 | 2 | 0 | 3 | 4 | 0.1 | | 8/18 | 24 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 6 | 1 | 1 | 0 | 2 | 6 | 0.1 | | 8/19 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 6 | 0.0 | | 8/20 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 6 | 0.0 | | 8/21 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 6 | 0.0 | | 8/22 | 24 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 7 | 0 | 1 | 0 | 1 | 7 | 0.0 | | 8/23 | 19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 7 | 0.0 | | 8/24 | 24 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 3 | 10 | 2 | 1 | 0 | 3 | 10 | 0.1 | | 8/25 | 24 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 3 | 13 | 2 | 1 | 0 | 3 | 13 | 0.1 | | 8/26 | 24 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 6 | 19 | 3 | 3 | 0 | 6 | 19 | 0.3 | | 8/27 | 24 | 0 | 0 | 0 | 0 | 0 | 7 | 2 | 0 | 9 | 28 | 7 | 2 | 0 | 9 | 28 | 0.4 | | 8/28 | 24 | 0 | 0 | 0 | 0 | 0 | 5 | 2 | 0 | 7 | 35 | 5 | 2 | 0 | 7 | 35 | 0.3 | | 8/29 | 24 | 0 | 0 | 0 | 0 | 0 | 7 | 5 | 0 | 12 | 47 | 7 | 5 | 0 | 12 | 47 | 0.5 | | 8/30 | 24 | 0 | 0 | 0 | 0 | 0 | 11 | 3 | 0 | 14 | 61 | 11 | 3 | 0 | 14 | 61 | 0.6 | | 8/31 | 24 | 0 | 0 | 0 | 0 | 0 | 9 | 6 | 0 | 15 | 76 | 9 | 6 | 0 | 15 | 76 | 0.6 | | 9/1 | 24 | 0 | 0 | 0 | 0 | 0 | 12 | 9 | 0 | 21 | 97 | 12 | 9 | 0 | 21 | 97 | 0.9 | | 9/2 | 24 | 0 | 0 | 0 | 0 | 0 | 6 | 6 | 0 | 12 | 109 | 6 | 6 | 0 | 12 | 109 | 0.5 | | 9/3 | 24 | 0 | 1 | 0 | 1 | 1 | 12 | 12 | 0 | 24 | 133 | 12 | 13 | 0 | 25 | 134 | 1.0 | | 9/4 | 24 | 0 | 0 | 0 | 0 | 1 | 11 | 8 | 0 | 19 | 152 | 11 | 8 | 0 | 19 | 153 | 0.8 | | 9/5 | 24 | 0 | 2 | 0 | 2 | 3 | 12 | 8 | 0 | 20 | 172 | 12 | 10 | 0 | 22 | 175 | 0.9 | | 9/6 | 24 | 0 | 0 | 0 | 0 | 3 | 6 | 5 | 0 | 11 | 183 | 6 | 5 | 0 | 11 | 186 | 0.5 | | 9/7 | 24 | 0 | 0 | 0 | 0 | 3 | 11 | 12 | 0 | 23 | 206 | 11 | 12 | 0 | 23 | 209 | 1.0 | | 9/8 | 24 | 0 | 0 | 0 | 0 | 3 | 10 | 8 | 0 | 18 | 224 | 10 | 8 | 0 | 18 | 227 | 0.8 | | 9/9 | 24 | 0 | 0 | 0 | 0 | 3 | 8 | 4 | 0 | 12 | 236 | 8 | 4 | 0 | 12 | 239 | 0.5 | | 9/10 | 24 | 1 | 0 | 0 | 1 | 4 | 7 | 12 | 0 | 19 | 255 | 8 | 12 | 0 | 20 | 259 | 0.8 | | 9/11 | 24 | 2 | 1 | 0 | 3 | 7 | 15 | 9 | 0 | 24 | 279 | 17 | 10 | 0 | 27 | 286 | 1.1 | | 9/12 | 24 | 3 | 2 | 0 | 5 | 12 | 14 | 21 | 0 | 35 | 314 | 17 | 23 | 0 | 40 | 326 | 1.7 | | 9/13 | 24 | 1 | 0 | 0 | 1 | 13 | 19 | 23 | 0 | 42 | 356 | 20 | 23 | 0 | 43 | 369 | 1.8 | **Appendix A5.**–Page 2 of 2. | | | Tagged | | | | | | Not 7 | Fagged | | | | T | otal | | | | |-------|--------|--------|---------|--------------------------|-------|-----|-------|---------|------------------|-------|-----|-------|---------|--------------------------|-------|-----|----------| | | Hours | | τ | J NK ^a | | | | τ | JNK ^a | | | | τ | J NK ^a | | | Catch | | Date | Fished | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Males | Females | Sex | Total | Cum | Per Hour | | 9/14 | 24 | 1 | 0 | 0 | 1 | 14 | 21 | 20 | 0 | 41 | 397 | 22 | 20 | 0 | 42 | 411 | 1.8 | | 9/15 | 24 | 2 | 1 | 0 | 3 | 17 | 22 | 18 | 0 | 40 | 437 | 24 | 19 | 0 | 43 | 454 | 1.8 | | 9/16 | 24 | 2 | 1 | 0 | 3 | 20 | 13 | 15 | 5 | 33 | 470 | 15 | 16 | 5 | 36 | 490 | 1.5 | | 9/17 | 24 | 1 | 0 | 0 | 1 | 21 | 11 | 14 | 0 | 25 | 495 | 12 | 14 | 0 | 26 | 516 | 1.1 | | 9/18 | 22 | 3 | 0 | 0 | 3 | 24 | 12 | 12 | 0 | 24 | 519 | 15 | 12 | 0 | 27 | 543 | 1.2 | | 9/19 | 24 | 0 | 1 | 0 | 1 | 25 | 15 | 13 | 0 | 28 | 547 | 15 | 14 | 0 | 29 | 572 | 1.2 | | 9/20 | 21 | 1 | 0 | 0 | 1 | 26 | 13 | 11 |
0 | 24 | 571 | 14 | 11 | 0 | 25 | 597 | 1.2 | | 9/21 | 24 | 1 | 0 | 0 | 1 | 27 | 6 | 21 | 0 | 27 | 598 | 7 | 21 | 0 | 28 | 625 | 1.2 | | 9/22 | 24 | 0 | 1 | 0 | 1 | 28 | 10 | 16 | 0 | 26 | 624 | 10 | 17 | 0 | 27 | 652 | 1.1 | | 9/23 | 24 | 2 | 0 | 0 | 2 | 30 | 11 | 15 | 0 | 26 | 650 | 13 | 15 | 0 | 28 | 680 | 1.2 | | 9/24 | 24 | 0 | 1 | 0 | 1 | 31 | 11 | 7 | 0 | 18 | 668 | 11 | 8 | 0 | 19 | 699 | 0.8 | | 9/25 | 24 | 2 | 0 | 0 | 2 | 33 | 9 | 18 | 0 | 27 | 695 | 11 | 18 | 0 | 29 | 728 | 1.2 | | 9/26 | 24 | 1 | 0 | 0 | 1 | 34 | 7 | 9 | 0 | 16 | 711 | 8 | 9 | 0 | 17 | 745 | 0.7 | | 9/27 | 24 | 0 | 0 | 0 | 0 | 34 | 6 | 3 | 0 | 9 | 720 | 6 | 3 | 0 | 9 | 754 | 0.4 | | 9/28 | 24 | 0 | 0 | 0 | 0 | 34 | 8 | 7 | 0 | 15 | 735 | 8 | 7 | 0 | 15 | 769 | 0.6 | | 9/29 | 24 | 2 | 1 | 0 | 3 | 37 | 9 | 6 | 0 | 15 | 750 | 11 | 7 | 0 | 18 | 787 | 0.8 | | 9/30 | 24 | 0 | 1 | 0 | 1 | 38 | 8 | 5 | 0 | 13 | 763 | 8 | 6 | 0 | 14 | 801 | 0.6 | | 10/1 | 24 | 0 | 0 | 0 | 0 | 38 | 3 | 3 | 0 | 6 | 769 | 3 | 3 | 0 | 6 | 807 | 0.3 | | 10/2 | 24 | 0 | 0 | 0 | 0 | 38 | 8 | 10 | 0 | 18 | 787 | 8 | 10 | 0 | 18 | 825 | 0.8 | | 10/3 | 24 | 0 | 0 | 0 | 0 | 38 | 3 | 17 | 0 | 20 | 807 | 3 | 17 | 0 | 20 | 845 | 0.8 | | 10/4 | 24 | 0 | 0 | 0 | 0 | 38 | 5 | 10 | 0 | 15 | 822 | 5 | 10 | 0 | 15 | 860 | 0.6 | | 10/5 | 24 | 0 | 0 | 0 | 0 | 38 | 6 | 6 | 0 | 12 | 834 | 6 | 6 | 0 | 12 | 872 | 0.5 | | 10/6 | 24 | 0 | 0 | 0 | 0 | 38 | 3 | 4 | 0 | 7 | 841 | 3 | 4 | 0 | 7 | 879 | 0.3 | | 10/7 | 24 | 0 | 0 | 0 | 0 | 38 | 8 | 4 | 0 | 12 | 853 | 8 | 4 | 0 | 12 | 891 | 0.5 | | Total | 1,303 | 25 | 13 | 0 | 38 | | 420 | 428 | 5 | 853 | | 445 | 441 | 5 | 891 | | | ^a Unidentified sex. Appendix A6.—Daily effort and catch of coho salmon at the Tanana/Kantishna River mark—recapture project fish wheels, 2006. | | Tanana | Tag Deplo | yment | Tanan | a Tag Re | covery | Kantishn | a Tag Depl | oyment | Tokla | t Tag Reco | very | Kantish | na Tag Re | covery | |------|--------|-----------|--------|-------|----------|---------|----------|------------|---------|-------|------------|--------|---------|-----------|---------| | | | | Catch | | | Catch | | | Catch | | | Catch | | | Catch | | Date | Catch | Cum. Pe | r Hour | Catch | Cum. P | er Hour | Catch | Cum. P | er Hour | Catch | Cum. Pe | r Hour | Catch | Cum. Pe | er Hour | | 8/16 | 0 | 0 | 0.0 | 0 | 0 | 0.0 | 0 | 0 | 0.0 | 0 | 0 | 0.0 | 0 | 0 | 0.0 | | 8/17 | 0 | 0 | 0.0 | 2 | 2 | 0.1 | 1 | 1 | 0.0 | 0 | 0 | 0.0 | 0 | 0 | 0.0 | | 8/18 | 0 | 0 | 0.0 | 3 | 5 | 0.1 | 0 | 1 | 0.0 | 0 | 0 | 0.0 | 0 | 0 | 0.0 | | 8/19 | 4 | 4 | 0.2 | 2 | 7 | 0.1 | 0 | 1 | 0.0 | 0 | 0 | 0.0 | 1 | 1 | 0.0 | | 8/20 | 3 | 7 | 0.1 | 0 | 7 | 0.0 | 0 | 1 | 0.0 | 0 | 0 | 0.0 | 0 | 1 | 0.0 | | 8/21 | 3 | 10 | 0.1 | 0 | 7 | 0.0 | 0 | 1 | 0.0 | 1 | 1 | 0.0 | 0 | 1 | 0.0 | | 8/22 | 8 | 18 | 0.3 | 1 | 8 | 0.0 | 1 | 2 | 0.0 | 0 | 1 | 0.0 | 1 | 2 | 0.0 | | 8/23 | 9 | 27 | 0.4 | 1 | 9 | 0.0 | 2 | 4 | 0.1 | 0 | 1 | 0.0 | 3 | 5 | 0.2 | | 8/24 | 18 | 45 | 0.8 | 4 | 13 | 0.2 | 0 | 4 | 0.0 | 0 | 1 | 0.0 | 1 | 6 | 0.0 | | 8/25 | 7 | 52 | 0.3 | 6 | 19 | 0.3 | 3 | 7 | 0.1 | 0 | 1 | 0.0 | 3 | 9 | 0.1 | | 8/26 | 8 | 60 | 0.3 | 12 | 31 | 0.5 | 0 | 7 | 0.0 | 0 | 1 | 0.0 | 4 | 13 | 0.2 | | 8/27 | 24 | 84 | 1.0 | 14 | 45 | 0.6 | 3 | 10 | 0.1 | 0 | 1 | 0.0 | 5 | 18 | 0.2 | | 8/28 | 19 | 103 | 0.9 | 15 | 60 | 0.6 | 3 | 13 | 0.2 | 0 | 1 | 0.0 | 9 | 27 | 0.4 | | 8/29 | 13 | 116 | 0.5 | 36 | 96 | 1.5 | 4 | 17 | 0.2 | 1 | 2 | 0.0 | 4 | 31 | 0.2 | | 8/30 | 5 | 121 | 0.2 | 71 | 167 | 3.0 | 4 | 21 | 0.2 | 1 | 3 | 0.0 | 9 | 40 | 0.4 | | 8/31 | 5 | 126 | 0.2 | 109 | 276 | 4.6 | 1 | 22 | 0.0 | 1 | 4 | 0.0 | 6 | 46 | 0.3 | | 9/01 | 3 | 129 | 0.1 | 121 | 397 | 5.0 | 1 | 23 | 0.0 | 4 | 8 | 0.2 | 8 | 54 | 0.3 | | 9/02 | 13 | 142 | 0.5 | 157 | 554 | 6.5 | 6 | 29 | 0.3 | 1 | 9 | 0.0 | 12 | 66 | 0.5 | | 9/03 | 5 | 147 | 0.2 | 170 | 724 | 7.1 | 4 | 33 | 0.2 | 2 | 11 | 0.1 | 14 | 80 | 0.6 | | 9/04 | 8 | 155 | 0.7 | 233 | 957 | 11.9 | 2 | 35 | 0.1 | 8 | 19 | 0.3 | 12 | 92 | 0.5 | | 9/05 | 7 | 162 | 0.4 | 203 | 1,160 | 8.5 | 1 | 36 | 0.0 | 9 | 28 | 0.4 | 9 | 101 | 0.4 | | 9/06 | 15 | 177 | 0.6 | 277 | 1,437 | 11.5 | 5 | 41 | 0.2 | 7 | 35 | 0.4 | 13 | 114 | 0.5 | | 9/07 | 9 | 186 | 0.4 | 281 | 1,718 | 11.8 | 8 | 49 | 0.3 | 14 | 49 | 0.6 | 14 | 128 | 0.6 | | 9/08 | 3 | 189 | 0.3 | 233 | 1,951 | 9.8 | 11 | 60 | 0.5 | 8 | 57 | 0.3 | 11 | 139 | 0.5 | | 9/09 | 0 | 189 | 0.0 | 481 | 2,432 | 20.0 | 12 | 72 | 0.5 | 18 | 75 | 0.8 | 9 | 148 | 0.4 | | 9/10 | 12 | 201 | 0.5 | 405 | 2,837 | 16.9 | 17 | 89 | 0.7 | 15 | 90 | 0.6 | 20 | 168 | 0.8 | | 9/11 | 53 | 254 | 2.2 | 385 | 3,222 | 16.0 | 15 | 104 | 0.6 | 15 | 105 | 0.6 | 26 | 194 | 1.1 | | 9/12 | 16 | 270 | 0.7 | 378 | 3,600 | 15.8 | 13 | 117 | 0.5 | 23 | 128 | 1.0 | 12 | 206 | 0.5 | | 9/13 | 17 | 287 | 0.7 | 446 | 4,046 | 18.6 | 22 | 139 | 0.9 | 28 | 156 | 1.2 | 18 | 224 | 0.8 | **Appendix A6**.–Page 2 of 2. | | Tanana Tag Deployment | | | Tanana Tag Recovery | | | Kantishna Tag Deployment | | | Toklat Tag Recovery | | | Kantishna Tag Recovery | | | |-------|-----------------------|---------|---------|---------------------|--------|---------|--------------------------|---------|---------|---------------------|---------|---------|------------------------|---------|---------| | | Catch | | | Catch | | | | Catch | | Catch | | | | Catch | | | Date | Catch | Cum. Pe | er Hour | Catch | Cum. P | er Hour | Catch | Cum. Pe | er Hour | Catch | Cum. Po | er Hour | Catch | Cum. Pe | er Hour | | 9/14 | 21 | 308 | 0.9 | 430 | 4,476 | 20.6 | 27 | 166 | 1.1 | 27 | 183 | 1.1 | 12 | 236 | 0.5 | | 9/15 | 9 | 317 | 0.4 | 635 | 5,111 | 26.9 | 20 | 186 | 1.0 | 28 | 211 | 1.2 | 8 | 244 | 0.3 | | 9/16 | 12 | 329 | 0.5 | 432 | 5,543 | 18.0 | 39 | 225 | 1.9 | 34 | 245 | 1.4 | 16 | 260 | 0.7 | | 9/17 | 4 | 333 | 0.2 | 715 | 6,258 | 29.8 | 32 | 257 | 1.3 | 64 | 309 | 2.7 | 7 | 267 | 0.3 | | 9/18 | 15 | 348 | 0.8 | 803 | 7,061 | 33.5 | 50 | 307 | 2.1 | 72 | 381 | 3.0 | 12 | 279 | 0.5 | | 9/19 | 31 | 379 | 1.3 | 818 | 7,879 | 34.1 | 47 | 354 | 2.0 | 66 | 447 | 2.8 | 15 | 294 | 0.6 | | 9/20 | 41 | 420 | 1.7 | 625 | 8,504 | 26.0 | 34 | 388 | 1.4 | 59 | 506 | 2.5 | 12 | 306 | 0.6 | | 9/21 | 57 | 477 | 2.4 | 930 | 9,434 | 38.8 | 34 | 422 | 1.4 | 72 | 578 | 3.0 | 18 | 324 | 0.8 | | 9/22 | 51 | 528 | 2.1 | 696 | 10,130 | 29.0 | 31 | 453 | 1.3 | 55 | 633 | 2.3 | 19 | 343 | 0.8 | | 9/23 | 53 | 581 | 2.2 | 1,069 | 11,199 | 68.7 | 37 | 490 | 1.5 | 72 | 705 | 3.0 | 18 | 361 | 0.8 | | 9/24 | 54 | 635 | 2.3 | 1,201 | 12,400 | 50.0 | 55 | 545 | 2.3 | 74 | 779 | 3.1 | 17 | 378 | 0.7 | | 9/25 | 65 | 700 | 2.7 | 1,021 | 13,421 | 43.1 | 23 | 568 | 1.1 | 44 | 823 | 1.8 | 13 | 391 | 0.5 | | 9/26 | 72 | 772 | 3.0 | 933 | 14,354 | 38.9 | | | | 54 | 877 | 2.6 | 16 | 407 | 0.7 | | 9/27 | 116 | 888 | 4.8 | 717 | 15,071 | 29.9 | | | | 51 | 928 | 2.1 | 10 | 417 | 0.4 | | 9/28 | | | | 409 | 15,480 | 47.7 | | | | 64 | 992 | 2.7 | 9 | 426 | 0.4 | | 9/29 | | | | 1,013 | 16,493 | 69.6 | | | | 49 | 1,041 | 2.0 | 19 | 445 | 0.8 | | 9/30 | | | | 734 | 17,227 | 30.6 | | | | 9 | 1,050 | 0.4 | 25 | 470 | 1.0 | | 10/1 | | | | 205 | 17,432 | 12.8 | | | | | | | 21 | 491 | 0.9 | | 10/2 | | | | 612 | 18,044 | 43.1 | | | | | | | 23 | 514 | 1.0 | | 10/3 | | | | | | | | | | | | | 33 | 547 | 1.4 | | 10/4 | | | | | | | | | | | | | 21 | 568 | 0.9 | | 10/5 | | | | | | | | | | | | | 16 | 584 | 0.7 | | 10/6 | | | | | | | | | | | | | 18 | 602 | 0.8 | | 10/7 | | | | | | | | | | | | | 26 | 628 | 1.1 | | 10/8 | | | | | | | | | | | | | | | | | 10/9 | | | | | | | | | | | | | | | | | Total | 888 | | 18,044 | | 568 | | | 1,050 | | | 628 | | | | | *Note*: Days with zero indicate days when the project wheels were not operating. **Appendix A7.**—Water temperatures at the Tanana/Kantishna River mark recapture project fish wheels and the Toklat River Springs (Geiger Creek). **Appendix A7.**—Page 2 of 3. **Appendix A7.**—Page 3 of 3.